Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY DATE: February 2011 BA 2: Applied Research | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |--|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 255.807 | 312.586 | 237.837 | - | 237.837 | 253.396 | 290.881 | 312.941 | 299.092 | Continuing | Continuing | | MBT-01: MATERIALS
PROCESSING TECHNOLOGY | 148.728 | 184.614 | 104.538 | - | 104.538 | 108.573 | 114.347 | 122.543 | 118.243 | Continuing | Continuing | | MBT-02: BIOLOGICALLY BASED MATERIALS AND DEVICES | 107.079 | 127.972 | 35.499 | - | 35.499 | 46.023 | 40.534 | 58.122 | 62.849 | Continuing | Continuing | | MBT-03: TACTICAL AND
STRATEGIC ENERGY
TECHNOLOGY | - | - | 97.800 | - | 97.800 | 98.800 | 136.000 | 132.276 | 118.000 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification This program element is budgeted in the Applied Research Budget Activity because its objective is to develop material, biological and energy technologies that make possible a wide range of new military capabilities. The major goal of the Materials Processing Technology project is to develop novel materials, materials processing techniques, mathematical models and fabrication strategies for advanced structural and functional materials and components that will lower the cost, increase the performance, and/or enable new missions for military platforms and systems. Included in this project are efforts across a wide range of materials including: structural materials and devices, functional materials and devices, and materials that enable new propulsion concepts for land, sea, and space vehicles and low distortion optical lenses. The Biologically Based Materials and Devices project acknowledges the growing and pervasive influence of the biological sciences on the development of new materials, devices and processes, as well as the commensurate influence of materials, physics and chemistry on new approaches to biology and biochemistry. Contained in this project are thrusts in the application of biomimetic materials and devices for Defense, the development of biochemical materials to maintain performance, the use of biology's unique fabrication capabilities to produce structures that cannot be made any other way, and the development of manufacturing tools that use biological components and processes for material synthesis. It also supports a major thrust that will revolutionize the development of prosthetics for the wounded soldier. The Tactical and Strategic Energy Technology project is focused on the unique challenges facing the DoD in developing and demonstrating advanced power generation and energy storage technologies. It will address critical military needs for improved energy efficiency and availability to support a range of military missions that include individual warfighter and small unit operations, large platform operations, and sustainment of forward operating bases. At the individual warfighter and small unit operations level, efforts are addressing the need for mission extending power generation and energy storage technologies with particular emphasis on portability and robustness challenges that are unique to the DoD. At the large platform and forward operations scale, efforts are addressing needs for deployable energy storage and more efficient power generation and distribution technologies. As electronic systems are common to all scales of power generation and energy Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency DATE: February 2011 ### APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY BA 2: Applied Research storage and management, this project also investigates improved board-level power conversion and regulation strategies to more efficiently convert and distribute high voltages to locally required low voltages for powering integrated circuits and sensors. | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 270.207 | 312.586 | 254.218 | - | 254.218 | | Current President's Budget | 255.807 | 312.586 | 237.837 | - | 237.837 | | Total Adjustments | -14.400 | - | -16.381 | - | -16.381 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | -7.233 | - | | | | | SBIR/STTR Transfer | -7.167 | - | | | | | TotalOtherAdjustments | - | - | -16.381 | - | -16.381 | Congressional Add Details (\$ in Millions, and Includes General Reductions) Project: MBT-01: MATERIALS PROCESSING TECHNOLOGY Congressional Add: Strategic Materials Congressional Add: Photovoltaic Ribbon Solar Cell Technology Project | | FY 2010 | FY 2011 | |---|---------|---------| | | | | | | 5.000 | - | | | 2.880 | - | | Congressional Add Subtotals for Project: MBT-01 | 7.880 | - | | Congressional Add Totals for all Projects | 7.880 | - | ## **Change Summary Explanation** FY 2010: Decrease reflects the transfer of "Center for Non-Proliferation Studies" congressional add to the Defense Threat Reduction Agency, SBIR/STTR transfer and internal below threshold reprogrammings. FY 2012: Decrease reflects shift of on-going medical programs in Project MBT-02 to the new Biomedical Technology PE 0602115E and Defense Efficiencies for contractor staff support, partially offset by increases for power programs and transfer of the Vulcan effort from PE 0603286E, Advanced Aerospace Systems. | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Defer | nse Advance | ed Research | Projects Age | ency | | | DATE: Feb | uary 2011 | | |---|---------------|--------------|-----------------|----------------|------------------|------------|----------|----------|-----------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV | 'ITY | | | R-1 ITEM N | OMENCLAT | URE | | PROJECT | | | | | 0400: Research, Development, Test | & Evaluation | n, Defense-V | Vide | | 5E: MATERIA | ALS AND BI | OLOGICAL | | | ROCESSIN | G | | BA 2: Applied Research | | | | TECHNOLO | OGY | | | TECHNOLO | DGY | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | MBT-01: MATERIALS PROCESSING TECHNOLOGY | 148.728 | 184.614 | 104.538 | - | 104.538 | 108.573 | 114.347 | 122.543 | 118.243 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification B. Accomplishments/Planned Programs (\$ in Millions) The major goal of the Materials Processing Technology project is to develop novel materials, materials processing techniques, mathematical models and fabrication strategies for advanced structural and functional materials and components that will lower the cost, increase the performance, and/or enable new missions for military platforms and systems. Included in this project are efforts across a wide range of materials including: structural materials and devices, functional materials and devices, and materials that enable new propulsion concepts for land, sea, and space vehicles and low distortion optical lenses. | ,,,,,,,,,,,,, | | | | |---|--------|--------|--------| | Title: Materials Processing and Manufacturing | 16.300 | 14.034 | 11.000 | | Description: The Materials Processing and Manufacturing thrust is exploring new manufacturing and processing approaches that will dramatically lower the cost and decrease the time it takes to fabricate DoD systems. It will also develop approaches that yield new materials and materials capabilities that cannot be made through conventional processing approaches as well as address efficient, low-volume manufacturing. Included are disruptive manufacturing approaches for raw materials and components, advanced carbon fiber material, and manufacturable gradient index optics. | | | | | FY 2010 Accomplishments: | | | | | - Synthesized new high molecular weight carbon fiber polymer precursor materials dispersed with additives to enhance fiber strength and stiffness in downstream processing. | | | | | - Demonstrated ability to characterize flaws in carbon fiber at all scales relevant to strength and stiffness performance (i.e., nano-, micro-, and macro-sized defects). | | | | | - Demonstrated ability to control defect type, size, and concentration to
optimize carbon fiber properties. | | | | | - Transitioned non-autoclave tooling and materials/processes to large-scale polymer matrix composite (PMC) fabricators. | | | | | Produced functional, integrally cored molds suitable for turbine foil casting trials at commercial foundry. Demonstrated out-of-the-autoclave PMC curing capability to fabricate large complex parts such as co-cured rib/spar structures and multi-pocketed sandwich structures for a high-altitude, long-endurance vertical tail aircraft. | | | | | - Initiated development of optical design tools with incorporated material properties and fabrication parameters. | | | | | - Exploited new capabilities in design and fabrication to spatially control the index of refraction in materials, resulting in the demonstration of a prototype short wave infrared (SWIR) lens made with gradient index (GRIN) materials. | | | | | FY 2011 Plans: | | | | FY 2010 FY 2011 FY 2012 | | UNCLASSII ILD | | | | | |--|--|---|------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: <i>MATERIALS AND BIOLOGICAL TECHNOLOGY</i> | PROJECT
MBT-01: <i>M</i>
<i>TECHNOL</i> | <i>MATERIALS</i> | PROCESSIN | IG | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Initiate carbon nanotube templating as a means of alleviating nanoand modulus. Enhance carbon fiber properties via cross-planar bonding. Start evaluation and testing by Air Force Composites Testing Lab to points within Air Force systems. Demonstrate successful casting of superalloy turbine blades using amanufacturing. Demonstrate fabrication of large composite wing (at the 50 ft x 10 ft out-of-the-autoclave process for High Altitude Long Endurance (HALE Demonstrate GRIN lenses in imaging and non-imaging applications state-tracking solar concentrator, and demonstrate the manufacture of Demonstrate expanded range and rate of refractive index gradient to Develop and test new metrology for GRIN materials and optics. Produce scale to manufacturing plan including cost model and risk to the control of t | ceramic molds made or produced via direct digital scale) and a complex polymer composite structure usely prototype aircraft. such as a high-resolution imager for micro-UAV and find custom lenses in single- and high-volume lots. | ertion
using the | | | | | FY 2012 Plans: Demonstrate microstructure/property/process relationship needed for performance for structural applications. Demonstrate carbon fiber with 100 percent improvement in strength of-the-art high-performance structural carbon fibers. Demonstrate scalability of fiber production process for structural carbon because proof of concept for disruptive manufacturing of cerams. Significantly accelerate the speed and accuracy of modeling and sir | and 50 percent improvement in stiffness over today
rbon fiber in suitable quantities for small-lot manufact
nic matrix composites. | 's state-
turing. | | | | | Title: Structural Materials and Coatings | Ç | | 16.751 | 13.000 | 10.000 | | Description: The Structural Materials and Coatings thrust is exploring structural and/or surface properties for DoD applications. Included an at greatly reduced material density, provide the basis for a new gener materials, and enable prolonged lifetimes for DoD systems and comp | e approaches that avoid corrosion, provide superior ation of structural composite and submarine propelle | strength | | | | | FY 2010 Accomplishments: - Demonstrated commercially pure titanium from oxide at a productio - Quantified structural amorphous metal performance and specific fue engines. | | ercial | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|--|---------------------|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | |
<i>MATERIALS</i> | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Demonstrated coatings of structural hybrid amorphous metal fan blarequirements. Planned and launched structural amorphous composite hybrid test plantified candidate material systems, manufacturing methods, and section, multi-material tapered beam extensible to a doubly-curved, further Began design for the thick-section multi-material tapered beam (70 performance of a nickel aluminum bronze (NAB) alloy 95800 tapered Initiated the development of multi-physics Coupling Software Environment code coupling (i.e., coupling of Computational Fluid Dynamics other performance prediction tools). Initiated government team testing and evaluation of vendor-proposed Completed 12" diameter water tunnel (WT) flexible hydrofoil design be performed in the 48" diameter WT during FY 2011. | panels for space applications. quality control procedures to fabricate a high-quality ull-scale, multi-material rotor blade fabrication. percent of the weight, equivalent stiffness, and 2x beam). comment (CSE) architecture providing a clear articulation (CFD), Computational Structural Mechanics (CSM) and hybrid multi-materials and manufacturing concept | on of the
, and | | | | | FY 2011 Plans: Demonstrate meltless titanium consolidation. Monitor structural amorphous composite hybrid test panels in space. Fabricate and test constant cross-section multi-material beam manuwith equivalent stiffness of a nickel aluminum bronze (NAB) beam). Fabricate multi-material panel manufacturing demonstration articles performance). Conduct modal analysis. Develop and initiate demonstration of non-destruction evaluation tedefects greater than 2 inches in diameter in the hybrid multi-material. Fabricate and test thick-section multi-material tapered beam (70 per of a NAB tapered beam). Continue development of the CSE including the hybrid multi-material. Perform a small-scale diagnostic flexible hydrofoil experiment in the developed to perform the steady flow Phase 1 rigid and flexible hydromolem. Perform verification of the CSE against the 48" diameter WT benches the continued of the CSE against the developerates equivalent. Demonstrate that meltless titanium alloy exhibits properties equivalent. | ufacturing demonstration articles (70 percent of the value of the value of the value of the value of the value of the value of the weight, equivalent stiffness, and 2x performs equivalent stiffness, equivale | tect all
ormance | | | | | | 01102/10011122 | | | | | |--|--|----------------------------------|-----------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-01: I | MATERIALS | PROCESSIN | IG | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Fabricate and test thick-section multi-material tapered beam (50 per NAB tapered beam). Fabricate small-scale multi-material rotors for benchmark 48" diam Continue development and initiate verification of the CSE to enable time-accurate performance predictions of multi-material rotors. Perform unsteady flow Phase 2 multi-material hydrofoil benchmark Conduct Phase 2 small-scale single-material and multi-material rot verification simulations. | neter WT testing. e strong coupling of the HMMR domain codes require 48" diameter WT tests and verification simulations. | ed for | | | | | Title: Multifunctional Materials and Structures | | | 17.092 | 23.488 | 9.000 | | Description: The Multifunctional Materials and Structures thrust is defor multiple functions and/or unique mechanical properties. This thru designed to adapt structural or functional properties to environmental are efforts that will lower the weight and increase the performance of survivability of space structures, increase dampening of structural load properties (friction and wear, membrane permeability, etc.). | est also explores novel materials and surfaces that ar
I and/or tactical threat conditions. Included in this thr
f aircraft, enhance the efficiency of turbines, improve | e
rust
the | | | | | FY 2010 Accomplishments: - Demonstrated the ability to fabricate carbon nanotube (CNT) triode electron emission at low voltages. - Designed scalable radial array of CNT cold cathode microchips for - Increased efficiency of flexible Cadmium Telluride (CdTe) solar cel - Demonstrated new membranes and technologies for particle separ systems. - Evaluated novel membranes and technologies for their abilities to r - Demonstrated critical risk reduction for development of a hybrid en portable electronics through more efficient extraction of electrical ene cells, etc.). - Investigated the development of negative stiffness structural eleme structural frame of aircraft and high-speed maritime platforms in orde dynamic load. | integration with space propulsion systems. Ils by improving device design. ration to reduce the clogging and fouling of desalination a | ion
ater.
of DoD
, fuel | | | | | FY 2011 Plans: - Demonstrate repeatable fabrication of uniform CNT cold cathodes | with high current densities and long lifetimes. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | DATE: F | ebruary 2011 | |
--|--|--------------------------------------|--------------|---------| | PPROPRIATION/BUDGET ACTIVITY 400: Research, Development, Test & Evaluation, Defense-Wide A 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOL TECHNOLOGY | | PROJECT MBT-01: MATERIALS TECHNOLOGY | S PROCESSII | VG | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | Design for the ability to produce flexible CdTe solar cells with 10 per Finalize the design of CNT triode microstructures. Design and test new membranes with high flux transport properties membranes. Design novel membranes and technologies that will desalinate sea existing desalination systems. Demonstrate a portable seawater desalination system that provide significantly less energy and maintenance than current military system. Design a lightweight (20 lbs.) desalination system with an overall performance of the negative stiffness structural elements for applicated. Initiate the design of an adaptive structural sub-assembly incorporate. | ion of CNT cold cathodes with a Hall Effect Thruster (HET) in relevant space environment. It to produce flexible CdTe solar cells with 10 percent efficiency. In CNT triode microstructures. In membranes with high flux transport properties that are robust enough to double the lifetime over current eranes and technologies that will desalinate seawater at 75 gallons per hour (gph) with twice the lifetime of ystems. In the lifetime of ystems are gallons below the lifetime of ystems. In the lifetime of ystems are gallons of the lifetime of ystems. | | | | | FY 2012 Plans: - Begin to transition carbon nanotube (CNT) cold cathode technolog - Demonstrate thrust vectoring in Hall Effect Thrusters using distribu - Demonstrate that propellant-less CNT cold cathodes reduce prope - Increase manufacturability of photovoltaic (PV) arrays, and demons - Finalize the design and test adaptive structural sub-assemblies include final design construction and testing of adaptive structural the design, development, and construction of a platform with programs of tiered negative stiffness structural elements. | ted CNT emitter arrays.
Ilant budgets on satellites.
strate high-efficiency PV array pilot production capab
orporating tiered negative stiffness structural elemen
uctural systems. | ts; | | | | Title: Materials for Force Protection | | 15.200 | 22.966 | 14.850 | | Description: The Materials for Force Protection thrust is developing enhance protection against ballistic, blast, and explosively formed pre environments. Included in this thrust are novel topological concepts enhanced protection and functionality, at reduced weight and/or cost | ojectile (EFP) threats across the full spectrum of ward
as well as entirely new structural designs that will aff | fighter | | | | 1 | | | 1 | I | | | UNCLASSIFIED | | | | | | | |--|---|---|----------------------|-------------|---------|--|--| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation,
Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY RE-1 ITEM NOMENCLATURE PROJECT MBT-01: MATERIALS AND BIOLOGICAL TECHNOLOGY | | MATERIALS | MATERIALS PROCESSING | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | | Developed glass/transparent ceramic formulation and processing to armor equivalent to that of opaque armor. Developed and demonstrated opaque armor configuration that achover current opaque armors. Developed and demonstrated armor configuration that achieved Elarmor. Evaluated the effectiveness of stiffness, shock isolation, blast vent an underbody armor design. Established greater than 30 percent reduction in acceleration loads. Continued the initiative to identify and evaluate promising new arm military personnel and military vehicles. Characterized the effects of novel compositions of new armor mate performance against various levels of threats. Began passive, multi-material armor design and testing for warhea. Developed a surrogate threat to represent a high performance war challenging and expensive to repeatedly test; this surrogate will be under the first termsparent armor based on high purity glass and certain at weights equivalent to that of opaque armor. Demonstrate transparent armor based on high purity glass and certain at weights equivalent to that of opaque armor. Demonstrate multi-hit performance of transparent armor equivalent. Continue the initiative to identify and evaluate promising new armor personnel and military vehicles. Develop candidate concepts to capture kinetic energy from ballistic applied to counteract the same threat. Characterize the fundamental mechanisms and properties that cordynamic loads across applicable regimes. Initiate development of physics-based models to explicitly compute critical energy spreading/dissipation/conversion mechanisms, and farenergy to maximize rate of degradation without degrading material selection of mechanisms that can be incorporated into cenergy to maximize rate of degradation without degrading material selection, diversion, or reflection of blast energy at a minimum weighted. | ramic formulations capable of achieving multi-hit performance of achieving multi-hit performance at a 25 percent weight reduction over currenting, and energy absorption and integrated these features to underbody blasts in half scale tests. For concepts from non-traditional organizations both formulations and processing methods on the improvement in the defeat in maritime application geometries. The did not be achieved for future program validation testing. The did not be achieved from the formulations capable of achieving multi-hit performance for concepts from non-traditional organizations both for the concepts from non-traditional organizations both formulations capable of achieving multi-hit performance and convert it quickly enough into a form the activation of the did not be activated and the did not be activated and the did not be activated and the did not be activated and the activated and the did not be | eduction ent ures into or n ballistic e be ormance or military et can be e under l paths, tic | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | 1 | DATE: Fel | orugry 2011 | | |--|--|-----------|-------------|---------| | ADDDODDIATION/DUDGET ACTIVITY | 1 | | Jidaiy 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOL TECHNOLOGY | PROJEC
MBT-01:
TECHNO | MATERIALS | PROCESSIN | IG | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | Develop and validate new passive armor solutions that exploit unique high-strength/polymer composite/ceram configurations. Begin to develop multifunctional passive and active hybrid systems concepts with efficient structural load suppand protection within critical size, weight, and power constraints. Develop corrugated and lattice truss core structures that can be flexed into desired complex geometries. | | | | | | FY 2012 Plans: Continue the initiative to identify and evaluate promising new armor concepts from non-traditional organization personnel and military vehicles. Apply developed high performance armor technologies to maritime platforms and exploit them in applications materials would not be appropriate for the operational environment. Demonstrate synergistic passive and active armor systems for warhead defeat in multi-material configurations size, weight, power, space, and cost constraints. Conduct experimental characterization of candidate energy management integrated into armor materials across strain rates, and impulsive loading regimes characteristic of ballistic and blast threat regimes. Continue development and initiate validation of physics-based models to explicitly compute dynamic behavior that incorporate essential materials properties, critical response characteristics, and relevant energy manageme. Continue development of ballistic and blast energy management mechanisms and initiate integration with material condidate armor material systems for optimization against specific threats. Develop survivability concepts and correlate protection system performance with physics-based models and to capability for maritime vehicles. Begin to exploit multi-functional materials and systems to enhance the protection and survivability of maritime initiate evaluations for material performance in littoral and undersea environments with respect to corrosion, wat other critical factors. | where traditional within critical ss stress levels, of armor materials int mechanisms. erial properties esting to assess platforms and | | | | | Title: Prognosis Description: The Prognosis thrust will demonstrate revolutionary new concepts, physics-based models, and ad interrogation tools to assess damage evolution and predict future performance of the structural materials in defe systems. Included are demonstrations on Navy and Air Force aircraft structures and engines for advanced jet a helicopters. Also included are sensor and model development required to support the damage prediction. | nse platforms/ | 3.000 | 5.000 | 5.00 | | FY 2010 Accomplishments: - Developed data mining tools for extracting key parameters from actual flight data and installed acoustic senso structural integrity prognosis system (SIPS) damage models. | rs and feed into | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | DATE: Fe | bruary 2011 | |
---|---|--------------------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS TECHNOLOGY | PROCESSIN | IG | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | Evaluated P3 flight data and tested Prognosis systems versus lega Demonstrated the capability to predict the performance, life, and re Engaged F-22 program office and initiated study for full implementation. | eliability of the full P3 weapons system. | F-22. | | | | FY 2011 Plans: Harden and miniaturize acoustic sensors to make them suitable for Exploit developments in acoustic emission sensor technology for reand demonstrate the capability to identify crack location within 1 pero Perform probabilistic predictions of the current and future state of tincorporated sensor characterization; conduct model analysis based Identify fatigue initiation and crack growth mechanisms in titanium characterize its microstructure and damage progression properties. Assess F-22 aircraft areas of interest related to structural integrity | ogue flaw detection in multiple P3 aircraft critical wing cent of the wing zonal area. he P3 aircraft wing zones using adapted fatigue mod on inspection feedback. and begin development of physics-based models to | | | | | FY 2012 Plans: - Demonstrate the capability to extend aircraft maintenance and inspiraterials and structures. - Develop a methodology for P3 fleet-wide deployment of the structure include hardware, software, and life-cycle supportability. - Adapt developing physics-based fatigue models for F-22 structural crack growth, and validate the models through fatigue predictions an Improve the Prognosis 'plug and play' software architecture to incomplete with sensor characterization data for current and future per | ural integrity prognosis and usage-based capabilities materials to a probabilistic framework to predict the d testing. The proportion of the property | onset of | | | | Title: Materials for Initiation and Actuation | · | 6.915 | 6.230 | 2.000 | | Description: The Materials for Initiation and Actuation thrust explore of mechanical and/or chemical effects. Included efforts are structure chemical reactions for communication, and high-power, low-volume and the structure of o | s for meso-scale electrically initiated combustion, cyc | olic | | | | FY 2010 Accomplishments: - Developed initial theory using electric and acoustic fields as a "mataboratory scale flames. - Demonstrated the ability to achieve high density, high enthalpic en | • | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | DA | DATE: February 2011 | | | |---|--|---|---------------------|--------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | IG | | | B. Accomplishments/Planned Programs (\$ in Millions) | Accomplishments/Planned Programs (\$ in Millions) | | | | FY 2012 | | Demonstrated the ability to control particle size upon initiation and particles. Demonstrated the ability to ignite and combust reactive particles upon | · | sized | | | | | FY 2011 Plans: Use numerical simulation to obtain scaling behavior and determine Conduct fire suppression demonstration using electric and acousti size. Demonstrate both structural and energetic function in a single mat with specified properties in sizes greater that one half pound. Demonstrate ability to initiate energy release in a material compos strength. Demonstrate blast performance from an explosive filled reactive cacharge in an inert case. | c fields on a class A/B fire approximately 1 square me erial composite and the ability to produce multiple san ite that has the density of steel and a moderate (50 ks | nples
si tensile) | | | | | FY 2012 Plans: - Demonstrate small-scale combustion enhancement based on prior | r suppression development. | | | | | | Title: Reconfigurable Structures | | | 7.126 | 20.046 | 21.188 | | Description: In the Reconfigurable Structures thrust, new combination architectures are being developed to allow military platforms to move mission requirements and unpredictable environments. This include enable the military to function more effectively in the urban theater or principled, scientific basis for robotic ground mobility and manipulation robot design tools, fabrication methods, and control methodologies. | e, morph, or change shape for optimal adaptation to cles the demonstration of new materials and devices that operations. For example, a key focus is to formulate | t will
a more | | | | | FY 2010 Accomplishments: - Performed laboratory
testing of engineered soft material robot ope - Performed laboratory demonstrations of robot function. - Developed engineering model for soft robots, and designed prototy - Demonstrated a fully loaded soldier (300 lb) wearing reattachable walls built from mission-relevant materials using Z-MAN technology. | ype robots for selected applications. | 5-foot | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: Fe | bruary 2011 | | |--|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL MBT | PROJECT MBT-01: MATERIALS PROCESSING FECHNOLOGY | | IG | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | - Demonstrated an unloaded soldier (150 lb) using reattachable pade built from mission-relevant materials. | s (gecko nanoadhesives) to scale a series of 25-foot walls | | | | | FY 2011 Plans: Perform laboratory demonstration of prototype soft material robots Perform simulated field testing of prototype robots. Finalize robot designs for field use. Demonstrate a fully loaded soldier (300 lb) using reattachable pads built from mission-relevant materials. Transition Z-MAN prototype technologies (magnets and microspine Demonstrate components of new design tools for accelerating high Demonstrate proof of concept prototypes of new fabrication method Demonstrate components of new control algorithms able to improve Demonstrate in simulation proof of concept robots with higher mobile Demonstrate proof of concept components for increasing robot mole | es (gecko nanoadhesives) to scale a series of 25-foot walls es) to the Services. In quality design of robots by non-experts. Ids for producing robots at low cost. In the mobility and manipulation performance of robots. It is is the mobility and manipulation performance than currently available. | ı. | | | | FY 2012 Plans: Perform field testing of prototype robots for transition to end user. Refine final robot designs based on field test results. Identify potential end users and transition to end users. Integrate and demonstrate components of new design tools for acc Brass board new fabrication methods for producing robots at low or Demonstrate new control algorithms able to significantly improve m Demonstrate of proof of concept robot prototypes with higher mobil Integrate and demonstrate proof of concept robot prototypes with h | ost.
nobility performance.
nanipulation performance.
lity. | | | | | Title: Alternate Power Sources | . Э | 7.500 | 6.500 | 5.50 | | Description: The Alternate Power Sources thrust aims to develop meanith the potential to provide significant strategic and tactical advantage greater efficiency in a portable form factor. Portable photovoltaic tech manufacturing. Very small volume (less than one cubic millimeter) recomparable to conventional lithium ion batteries are being developed. | ges to the DoD. A consistent DoD need continues to be
hnologies will strive to meet this need and at low cost
echargeable micro-batteries with maintained energy densit | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: Fe | E: February 2011 | | | |--|---|--|------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | VG | | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | | FY 2010 Accomplishments: - Achieved an energy density of 250 Wh/L for a 1 cubic millimeter base approach for the all metal-ceramic packaging. - Explored the light acquisition, energy capture, and carrier extraction most advantageous breakthroughs to exploit these devices. - Explored the robust and durable portability and flexibility aspects of breakthroughs to exploit these devices. | n aspects of portable photovoltaic (PV) devices to ide | | | | | | FY 2011 Plans: Create new portable PV technologies that function at greater than a AM1.5 illumination at one sun) in a form factor amenable to flexible s Develop new portable PV technologies that allow for low-cost manual cost portable PV technologies that allow for backpack provides technolo | ubstrates.
ufacturing at \$3.75 per Watt. | nder | | | | | FY 2012 Plans: Design portable PV devices that function at greater than or equal to illumination at one sun) and have a minimum radius of curvature of 3 Design PV devices that are lightweight and man-portable, defined a meter. Design portable PV devices that produce at least 80 percent of the exposure to environmental hazards such as punctures, humidity, tem | ocm. as a density less than or equal to 1500 grams per squir specified electrical output after one year duration at | uare | | | | | Title: Functional Materials and Devices | • | 3.500 | 8.000 | 7.00 | | | Description: The Functional Materials and Devices thrust will address development. Functional materials deployed for applications are most properties found in nature. Improved materials require deliberate contransport, phonon transport, etc.). This thrust will leverage the advant design of material and structure, to drive functional materials to high materials for cooling and power generation, and IR emissive material of structure at the scale of the critical phenomena can have significant capability gap that currently exists at the soldier-scale, capability will ms) throughout the soldier-scale 4 sphere of influence (km/min) by defautomated brightness adjustment, threat detection, targeting assistant | st often bulk structures and performance is limited to ntrol at the scale of the relevant phenomena (electron need fabrication capabilities currently available, couple performance for DoD applications by design. Thermols are examples of near-term
materials in which design timpact on their performance. To eliminate the ISR be developed to provide high space/time resolution (reveloping task-specific functionality (e.g. hands-free and performance). | those ed with pelectric in mm/ zoom, | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | | 1 | | bruary 2011 | | |---|---|--------------------------|---------|-------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | | <i>I</i> G | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | This thrust will also explore newly emerging areas where structure m such as hybrid nanocomposite materials, plasmonics, phononics, an | | oited yet, | | | | | FY 2010 Accomplishments: - Demonstrated structural control methodology application to supercontrol numbers of organic nanocomposites. | | | | | | | FY 2011 Plans: Demonstrate significant improvements in thermoelectric materials' degrees Kelvin) for solid state refrigeration. Demonstrate significant improvements in thermoelectric materials' degrees Kelvin) for power generation. Demonstrate improved efficiency of infrared emitting materials. Demonstrate modeling capabilities to predict material performance. Design novel contact lens binocular telescope providing hands-free. Design low profile contact lens based heads-up display with field of | figure of merit at high temperature ranges (above 100 s. e. e. 10x all-optical zoom on demand. | 0 | | | | | FY 2012 Plans: - Fabricate and test contact lens binocular telescope providing hand - Fabricate and test low profile heads-up display with field of view ar - Demonstrate algorithms for computer enhanced vision in conjuncti | nd resolution comparable to the unaided eye. | meras. | | | | | Title: Universal Batteries | | | - | 10.000 | | | Description: The goal of this program is to develop adaptable and he rechargeable versions. The basic concept is to include control electrons be set to suit particular needs and to provide external physical adapt key development area is sufficiently miniaturized power management packages such as the common AA, C, and D cells, providing access normally discarded due to voltage droop. | ronics within the battery housing that will allow the voluers to allow batteries to be fit into end-use systems. And circuitry that could be integrated into compact batter | tage to
Another
ry | | | | | FY 2011 Plans: | | ts. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE | : February 2011 | | |--|--|--|-----------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | ING | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 201 | 0 FY 2011 | FY 2012 | | - Create and demonstrate development path, including compact swir production capable power conversion/management modules that cou | | mass- | | | | Title: Manufacturable Gradient Index Optics (M-GRIN) | | | | 9.00 | | Description: Based upon technology development from the Material Gradient Index Optics (M-GRIN) program seeks to advance the development (TRL) 3 to a Manufacturing Readiness Level (MRL) 8. The program of the providing compact, lightweight, and cost-effective lenses of large assemblies of conventional lenses. The ability to create entirely for new or significantly improved military optical applications, such as fiber optics, and imaging systems. A key component of the program to incorporate dynamic material properties, fabrication methods, and design tools, and manufacturing processes will enable previously una manufacturing paradigm will enable flexible production of GRIN optical contents. FY 2012 Plans: Develop new materials with variable index of refraction (lens tunable Establish GRIN exchange to expand materials development and stable Improve materials and designs to further reduce size and weight of telephoto lens. | elopment of GRIN lenses from a Technology Readinest orgram will expand the application of gradient index op with controlled dispersion and aberrations that will reply new optical materials and surfaces creates the pote is solar concentrators, portable designators, highly efficient to develop new design tools that enable optics designated in the integration of new materials. The integration of new materials and surfaces. The integration of new materials and optical designs to be manufactured. The integration of the integration of new materials and integral in quantities of one to thousands. | ss tics lace ential cient igners aterials, his new | | | | Title: Propulsion Science | | | | 10.00 | | Description: The introduction of small military platforms such as University Vehicles (UUVs), micro/nanosatellites, and robots has placed a new systems (less than 10 horsepower). Current small military platforms propulsion systems, which are not optimized for smaller power dema Furthermore, these small platforms have the same limitations as their source (most are fossil fuel based), suboptimal efficiency, large acounts Science thrust will develop new small-scale propulsion systems (less signature, and capable of running on multiple energy sources that are will allow for smart propulsion systems than can run on multi-energy demands, and have the ability to self-diagnose problems before they | demand on small-scale, high-performance propulsion are being powered by scaled-down versions of larger ands or for significantly different mission requirements in larger counterparts being dependent on a single end estic signature, and reliability problems. The Propulsions than 10 horsepower) with increased fuel efficiency, reproblems, adaptable, and scalable. Adaptability and scalables, adjust their performance based on operation | n military . ergy on educed calability | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage | anced Research Projects Agency | 1 | DATE: Fel | oruary 2011 | | |--|---|---|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM
NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | IG | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | propulsion approaches could allow for low-signature, high-efficiency weight. | propulsion for both UUVs and UAVs at a reduced siz | e and | | | | | FY 2012 Plans: - Design prototype microelectromechanical systems (MEMS) electric nanoparticles to produce thrust. - Integrate nanoparticle enabled space propulsion technology and Z applications such as orbital debris cleanup, and intelligence, surveilla - Initiate development of propulsion mechanisms using similarities to regulated applications. Actuation methods, control authority, and porchemical, organic-chemical, hydraulic, air, or a combination of source - Initiate development of potential solution sets and proposed contropumps, and actuation mechanisms which may include self-diagnoses - Perform laboratory-scale testing of static evaporative cooling concerns. | -MAN adhesion technologies for operationally relevant ance, and reconnaissance (ISR). In muscle responses directed towards low-power, self-wer will be varied and may include electric, non-organes. In authority to enable low-power, highly-adaptive propers and performance-based feedback. | nt space | | | | | Title: Power Components | | | 13.576 | 20.807 | | | Description: This thrust explores and develops novel components to overall energy efficiency, typically with a substantial savings of weigh energy density capacitors as well as new permanent magnetic mater operating temperature for motors and generators. Radically new the converting heat to electricity will be developed. Hybrid superconduct for power electronics for the "all electric" platforms of the future. Now such as long endurance small unmanned aerial systems, and far futu combustion of hydrocarbons will be developed. Materials technology for large power applications such as Navy ships. Promising technological (Project MBT-03) in FY 2012. | nt/volume as well as cost. Included in this thrust are herials with significantly higher magnetic strength and highermoelectric architectures that allow for high efficiency ting/cryogenic components will provide a new paradicy vel energy systems focused on immediate DoD needs are technologies to exceed the efficiency limits imposing is also being developed to enhance power condition | nigh
gher
in
gm
s
ed by
ning | | | | | FY 2010 Accomplishments: - Integrated nanostructured thermoelectric materials into effective st - Continued improving nanostructured magnetic materials with high energy integrated nanostructured electrochemical materials with high energy the battlefield. | energy product for integration into military motors. | or use in | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | | DATE : February 2011 | | | |--|---|--|-----------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-01: MA
TECHNOLO | 1: MATERIALS PROCESSING | | VG | | 3. Accomplishments/Planned Programs (\$ in Millions) | | F | FY 2010 | FY 2011 | FY 2012 | | Demonstrated lab-scale capacitor with ten times better energy den military operations. Demonstrated nanogap thermo-tunneling device with an efficiency degrees Celsius. Initiated design and fabrication of ruggedized fuel cell for a long-en Initiated modification of fuselage and flight controls of SUAS platforms. | greater than 8 percent at a temperature difference of durance small unmanned aerial system (SUAS). | | | | | | FY 2011 Plans: Demonstrate new nanocomposite magnetic materials with increase and ground military vehicles. Demonstrate innovative thermoelectric nanomaterials with improve of auxiliary electronics for aircraft and unmanned vehicles. Improve processing methods for nanocomposite thermoelectric aneefficiency. Create new capacitors with sensing capabilities and fault tolerance energy density than currently available in pulse power weapon milita. Begin to transition high energy dense capacitor technology to Air Fadvanced vehicle armor. Demonstrate nanogap thermo-tunneling device with efficiency greategrees Celsius. Complete flight tests of fuel-cell-enabled, long-endurance small unlandings on a single system-as threshold for transition to user commitandings on a single system-as threshold for transition to user commitance community. Demonstrate commercially viable packaging of one cubic millimeter user community. Demonstrate viability of novel energy storage systems and select recapacity of DoD BA-5590 battery pack form factor. Investigate new approaches for electrochemical conversion of storelimits imposed by combustion. | ed power conversion efficiency to enable on-board por
d magnetic materials to enhance power generation are
es to provide reliable high-power capacitors with four try application systems.
Force for improved weapons capabilities and Army for
eater than 16 percent at a temperature difference of 35
manned aerial system (SUAS)-including multiple flight
unity.
For Li-ion battery and transition one cubic millimeter bate | wering and motor ames the outs and atery to arage | | | | | Title: Very High Efficiency Solar Cell (VHESC) Description: The Very High Efficiency Solar Cell (VHESC) program solar modules to forty percent and deliver engineering prototype mod system that splits light from the Sun into at least two different paths of | dules that are producible. The modules use a novel o | ptical | 4.755 | 2.000 | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nnced Research Projects Agency | | DATE: Fe | bruary 2011 | |
---|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | MBT-01: MATERIALS PROCESSING TECHNOLOGY | | IG | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | light onto photovoltaic (PV) cells that cover different segments of the that impact the system (module) power efficiency, such as the transmefficiencies of the PV cells. Analysis predicts that fifty percent efficier at least forty percent. DARPA is developing the VHESC solar module permanent and mobile bases, as well as reducing the considerable to the warfighter in the field. | nission of light through the optics as well as the indivi
ncy at the PV cell level yields a system power efficier
te technology for compact renewable energy to powe | dual
ncy of
r both | | | | | The program addresses all aspects of the high-efficiency photovoltaic efficiency design concepts, the development of new and innovative of these concepts, and the development of scalable fabrication process affordable product. Breakthrough results achieved in previous progra optical systems, high performance multi-band PV conversion, and ultinarrowed the focus of the effort going forward. VHESC development the lateral optics subsystem and corresponding PV devices, and 2) dengineering designs and processes for transition to affordable products. | omponents, materials, and processes necessary to a
es that are extensible to industrial manufacturing of a
am phases including lateral architectures and non-im
ra-low-cost PV materials fabrication processes have
is addressing: 1) system-integrated design optimiza
evelopment of high-volume cost-effective manufactu | achieve
an
aging
strongly
tion of | | | | | FY 2010 Accomplishments: - Delivered an initial integrated prototype Conducted demonstration necessary for the effective implementation | on of the VHESC technology to an affordable produc | t. | | | | | FY 2011 Plans: Investigate effects on PV materials in high altitudes and high solar of Evaluate further development and improvements in solar cell technical | | | | | | | Title: Biofuels | | | 25.441 | 32.543 | - | | Description: The Biofuels program is exploring longer term, higher ri affordable self-sustainable agriculture-sourced production of an alterr will be investigated. Initial efforts are focused on the conversion of cr the spectrum of convertible feedstocks to cellulosic, algal, and other stat can meet the entire DoD need within a sustainable commercial fr development of man- and vehicle-portable technologies that produce from indigenously available or harvestable resources near desired local l | native to petroleum-derived JP-8, that meets all DoD rop oil triglycerides to JP-8. Additional efforts will experiment materials, enabling a diversified feedstock por amework. An important variant of this latter categor substantial quantities of JP-8 and other useful liquid | needs,
pand
tfolio
y is the | | | | | FY 2010 Accomplishments: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-01: MATERIALS PROCESSING TECHNOLOGY | | VG | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Developed a qualification plan that specifies the path to support ful alternative to JP-8. Developed a commercialization plan incorporating sensitivity to get transition of technology to the commercial sector. Developed and demonstrated technology to enable low-cost triglyoproduction of JP-8 at initial commercial scale implementation (50Mga - Demonstrated technology for efficient conversion of various cellulo - Performed fleet-test of Biodiesel 25 with twenty-five percent hydroc biological jet fuel with hydrocarbon base. Designed business models to analyze costs of biofuel production in economic characteristics. FY 2011 Plans: Demonstrate system scale-up and validate cost goal. Demonstrate technology to enable very low cost triglyceride oil from at initial commercial scale implementation (50Mgal/yr). Demonstrate technologies to enable increasing conversion efficient production of JP-8 at initial commercial scale implementation (50Mgal/yr). Evaluate sensitivity of biofuel cost of production in multiple location the economies of scale and shows that the technology will meet or exproduction scale (less than or equal to 50Mgal/yr). Establish commercialization path to include production, co-product | ographic and economic conditions that serves to assisteride oil from algae with a competitive projected cost al/yr). It is is materials to JP-8. It is carbon base to demonstrate possibilities of 100 percent and algae with competitive projected costs of production and algae with competitive projected costs of production and algae with competitive projected costs of production all/yr). It is by developing business models that take advantagenced the cost goals for oil and JP-8 when extrapolar | ist in t of and n of JP-8 costs of | | | | | Title: Novel Power Sources Description: The Novel
Power Sources thrust explored new material controlled. The primary focus was new catalytic materials and proce military logistic fuels. These include catalysts that affect JP-8, sunlig FY 2010 Accomplishments: Identified and characterized new catalysts for highly efficient altern systems, and solar fuel systems. Continued catalyst development and showed initial success using (carbon monoxide and hydrogen). | esses for alternative energy sources that are compatitude, and cellulose biomass. Inative energy systems including fuel cells, biomass co | ole with | 3.692 | - | - | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency DATE: February 2011 | | | | | |---|---------------------------------------|----------------|---------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0602715E: MATERIALS AND BIOLOGICAL | MBT-01: MA | ATERIALS PROCESSING | | | BA 2: Applied Research | TECHNOLOGY | TECHNOLO | OGY | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Demonstrated the ability to use JP-8 jet fuel as a source to generate electricity in fuel cells through the use of new catalysts and new fuel cell architectures. Continued catalyst development and demonstrated a 60 percent carbon yield for converting cellulosic biomass into synthetic fuel components with eight carbons or more. | | | | | Accomplishments/Planned Programs Subtotals | 140.848 | 184.614 | 104.538 | | | FY 2010 | FY 2011 | |--|---------|---------| | Congressional Add: Strategic Materials | 5.000 | - | | FY 2010 Accomplishments: - Developed a state-of-the-art production process for silicon carbide parts for satellite, high-energy laser, and nuclear applications. - Produced a laser mirror that has very low distortion characteristics to enable precision navigation devices. - Identified transition opportunities with the Missile Defense Agency. | | | | Congressional Add: Photovoltaic Ribbon Solar Cell Technology Project | 2.880 | - | | FY 2010 Accomplishments: - Conducted research into photovoltaic ribbon solar cell technology. | | | | Congressional Adds Subtotals | 7.880 | - | | | | | ## C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ### E. Performance Metrics Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2A, RDT&E Project Just | ification: PE | 3 2012 Defer | nse Advance | ed Research | Projects Ag | ency | | | DATE: Feb | ruary 2011 | | |-----------------------------------|---------------|--------------|-------------|-------------|-------------------|------------|----------|-------------------|-----------|------------|-------------------| | APPROPRIATION/BUDGET ACTIV | 'ITY | | | R-1 ITEM N | OMENCLA | TURE | | PROJECT | | | | | 0400: Research, Development, Test | & Evaluation | n, Defense-V | Vide | PE 060271 | 5E: <i>MATERI</i> | ALS AND BI | OLOGICAL | MBT-02: <i>BI</i> | OLOGICALL | Y BASED M | IATERIALS | | BA 2: Applied Research | | | | TECHNOLO | OGY | | | AND DEVIC | CES | | | | COST (¢ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | COST (\$ in Millions) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | MBT-02: BIOLOGICALLY BASED | 107.079 | 127.972 | 35.499 | - | 35.499 | 46.023 | 40.534 | 58.122 | 62.849 | Continuing | Continuing | | MATERIALS AND DEVICES | | | | | | | | | | | | ### A. Mission Description and Budget Item Justification This project acknowledges the growing and pervasive influence of the biological sciences on the development of new DoD capabilities. This influence extends throughout the development of new materials, devices and processes, and relies on the integration of biological breakthroughs with those in engineering and the physical sciences. Contained in this project are thrusts in the application of biomimetic materials and devices for Defense, the use of biology's unique fabrication capabilities to produce structures that cannot be made any other way, the application of materials in biological applications, and the development of manufacturing tools that use biological components and processes for materials synthesis. This project also includes major efforts aimed at integrating biological and digital sensing methodologies and maintaining human combat performance despite the extraordinary stressors of combat. Finally, this thrust will develop new diagnostics, therapeutics, and procedures to save lives on the battlefield, as well as restore full functional capabilities to combat amputees by developing a revolutionary upper limb prosthetic device. Annotated medical programs continue in FY 2012 in PE 0602115E, Project BT-01. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Bioinspired Robotics and Mechanics* | 1.618 | - | - | | Description: *Formerly BioRobotics and BioMechanics. | | | | | The Bioinspired Robotics and Mechanics thrust explored approaches to capture biological systems' ability to move and sense, and emulate them in man-made robotic or sensor systems. The effort included providing robotics with the mobility required to provide support to soldiers in all terrains, including climbing, through a significantly improved scientific framework for understanding robot mobility and manipulation in natural environments and demonstration of proof of concept technologies. The framework includes better design tools, fabrication methods, and control algorithms. | | | | | FY 2010 Accomplishments: Initiated proof of concept studies on improving the mobility of the Packbot, Talon, and RHex. Initiated proof of concept study on a high speed legged platform. | | | | | Title: Maintaining Combat Performance - Medical | 6.144 | 15.000 | - | | Description: The Maintaining Combat Performance thrust utilizes breakthroughs in biology and physiology to sustain the peak physical and cognitive performance of warfighters operating in extreme conditions. Today, warfighters must accomplish their missions despite extraordinary physiologic stress. Examples of these stressors include temperature extremes (-20 degrees F to 125 degrees F), oxygen deficiency in mountains, personal loads in excess of 100 lbs, dehydration, psychological stress, | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: Fe | ebruary 2011 | |
--|---|---|--------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: BIOLOGICA
AND DEVICES | LLY BASED N | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | and even performance of life-sustaining maneuvers following combar performance, but also peak cognitive performance, which includes the recognition, to complex command and control decisions, and intellige thrust leverages breakthroughs in diverse scientific fields in order to example, understanding the natural mechanisms for core body temponovel, practical approach for soldier cooling, which is now being eval research elucidating the biological mechanisms of adaptation to extrepsychological stress and pre-symptomatic biomarkers of infection, per | the entire spectrum from personal navigation and target
ence synthesis. The Maintaining Combat Performance
mitigate the effects of harsh combat environments. For
erature regulation in hibernating mammals has led to
uated by the Services. Other examples include funda-
teme altitude, the molecular correlates of muscle fatigu | t
e
or
a
amental | | | | FY 2010 Accomplishments: - Investigated mechanisms to speed natural acclimatization at high a Developed strategies based on identified mechanisms to accelerate Determined pharmacological markers to alleviate high altitude illne Developed algorithm to rank therapeutics based on: (1) expected of activity (must match mission length), and (3) toxicity data or Food five top compounds in each category. | e natural altitude acclimatization from 4 weeks to 48 l
ss.
/ measured efficacy within a category, (2) favorable d | uration | | | | FY 2011 Plans: - Determine range of effective dose for each compound to use as bath and the properties of propertie | requirements and minimal demands on supporting n vivo swine testing. DA Phase I clinical trial. | ults | | | | Title: Cognitive Technology Threat Warning System (CT2WS) | | 9.811 | 12.000 | 1.750 | | Description: Recent advances in computational and neural sciences envelope to enable more response choices for our soldiers than ever Warning System (CT2WS) program is to drive a breakthrough in sold discoveries in the disparate technology areas of flat-field, wide-angle pathways, neurally based target detection signatures and ultra-low program will lead to the development of prototype soldier-portable disparate. | before. The objective of the Cognitive Technology T
lier-portable visual threat warning devices by leveragi
optics, large pixel-count digital imagers, visual proce
ower analog-digital hybrid signal processing electronic | hreat
ng
ssing
cs. This | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|---|-----------|-------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL | PROJECT
MBT-02: <i>B</i>
AND DEVI | IOLOGICAL | LY BASED N | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | detection ranges of 1-10 km against dismounts and vehicles. Simulta of view, enabling the warfighter to detect, decide and act on the most | | | | | | | FY 2010 Accomplishments: - Developed integrated brassboard designs consistent with desired the linereased field of view to 120 degrees by 20 degrees while maintained the Demonstrated visual/cognitive algorithm performance for threat deterobability of detection (greater than .98) and false alarm rates (less the Completed critical design review of bench-integrated prototype system meet the objective system program performance. - Evaluated device packaging approaches with the knowledge of rugulated telectronic devices. - Completed final optimization of the brassboard components and surface. | ning size, weight and power constraints. rection on operationally significant image streams with than ten) in less than thirty seconds of scan time. tem evaluations that demonstrate the capability of the gedization and robustness required for soldier-portab | edesign | | | | | FY 2011 Plans: - Conduct mid-phase Test Readiness Review (TRR) to validate both demonstrated and suitable device ruggedization to support extended - Conduct extended field testing over a six-month period. The in-the efficacy and potential improvements. - Integrate and package three or more fully functional prototype syste environments including desert and tropical conditions. - Improve operator interface design to allow operator to monitor and - Initiate a Memorandum of Agreement with Service transition partners. | field testingfield performance of the devices shall be analyzed for ems for subsequent extended field testing in a range enhance real-time detection and classification perform | or
of real | | | | | FY 2012 Plans: - Perform extended field testing and evaluation in a range of real env | vironments. | | | | | | Title: Neovision2 | | | 15.620 | 11.524 | 1.46 | | Description: Biological vision systems have the exquisite ability to resecond. While animals and humans accomplish this seemingly effort to date, been unable to replicate this feat of biology. The Neovision2 an advanced object recognition capability based on the visual pathwadevelop a cognitive sensor technology with limited size, weight, and promunicable knowledge for mobile, autonomous surveillance systems. | tlessly and constantly, computational vision systems he program is pursuing an integrated approach to devel
lays in the mammalian brain. Specifically, this program
bower that transforms data from an imaging sensor su | nave,
oping
n will
uite into | | | | | | ONOLASSII ILD | | | | |
---|--|---------------------------------|-----------|-------------|-----------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: <i>MATERIALS AND BIOLOGICAL TECHNOLOGY</i> | PROJECT
MBT-02: E
AND DEV | BIOLOGICA | LLY BASED | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | device design, signal processing and mathematical techniques across an electronic neuro-biological (neuromorphic) vision system. | s multiple brain regions to revolutionize the field and | d create | | | | | FY 2010 Accomplishments: Began design of next generation neuromorphic vision system capal object recognition. Began fabrication of breadboard neuromorphic object recognition s state of the art. Began testing of new neuromorphic object recognition system(s) as Began evaluation of device packaging approaches with the knowled airborne unmanned systems. Combined existing neomorphic models in an integrated system. Developed and coded a standardized neomorphic software building advanced neomorphic system in commercial off-the-shelf hardware. | system(s) with enhanced visual function capabilities gainst desired visual pathway performance. dge of ruggedization and robustness required for ro | beyond
botic and | | | | | FY 2011 Plans: - Complete design of next generation neuromorphic vision system cathrough object recognition. - Complete fabrication of breadboard neuromorphic object recognition beyond state of the art. - Complete testing of new neuromorphic object recognition system(s) - Complete evaluation of device packaging approaches with the known and airborne unmanned systems. - Begin development of brassboard neuromorphic vision system(s) in Begin fabrication of brassboard neuromorphic object recognition system unmanned systems. - Demonstrate saccade, foveation, and object recognition with visual Begin extensive testing for object recognition performance; evaluate currently in use. FY 2012 Plans: | on system(s) with enhanced visual function capabilities) against desired visual pathway performance. Whedge of ruggedization and robustness required for inclusive of retinal input to subsequent output. Vistem(s) with size, weight, and power cognizant of coll inputs, neuromorphic processing, and outputs. | r robotic
onstraints | | | | | Complete fabrication and testing of breadboard neuromorphic object capabilities beyond state of the art non-neuromorphic systems. | ct recognition system(s) with enhanced visual functi | on | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Feb | ruary 2011 | | |--|--|---|------------|------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: E
AND DEV | BIOLOGICAL | LY BASED M | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Complete development of brassboard neuromorphic vision system | s(s) inclusive of retinal input to subsequent output. | | | | | | Title: Tactical Biomedical Technologies - Medical | | | 12.816 | 12.600 | , | | Description: The Tactical Biomedical Technologies thrust will developed the battlefield, as well as novel technologies for reconstruction and restruction is the fact that there are unique, warfighter-specific challenges civilian research and development. Today, more than half of America due to improvised explosive devices (IEDs). To prevent these death relatively unskilled personnel (battlefield medics) to diagnose and trecompressible deep bleeders in the thorax or abdomen. Other critical victims of blasts, causing patterns of brain, burn, and orthopedic injurunique military need to develop systems for pain control that are safe active battlefield. Once lives are saved, there is an unmet need for no long segments of bone that were lost due to blast fragmentation. The to save lives on the battlefield and provide restoration of normal function 0602115E, Project BT-01. | chabilitation of severely injured warfighters. Implicit in acute and chronic treatment that are not addressed an battlefield fatalities are due to hemorrhage, particular, there is an urgent need for technologies that enable at injuries, including the ability to locate and coagulated needs stem from the fact that warfighters are frequenties not seen in civilian medical practice. As such, there even in medically unmonitored environments, such the even in medically unmonitored environments, such the even in the fact that warfighters are frequenties not seen in civilian medical practice. As such, there even in medically unmonitored environments, such the even in the fact that warfighters are frequenties not seen in civilian medical practice. As such, the even in medically unmonitored environments, such that warfighters are frequenties of this program will greatly enhance our ability. | n this ed by ularly le te non- ently ere is a as an oring ity | | | | | FY 2010 Accomplishments: - Demonstrated that bone elongation following injury in a neonatal maconcentration, and placement of bone morphogenic protein 2 (BMP-2 - Demonstrated regeneration of complex tissue structures in a neona an injury site. - Initiated selection and screening of candidate hemostatic agents. - Initiated selection and screening of wound-specific targets and targets. - Demonstrated in vivo efficacy of feedback component of the drug of the co | 2) at the injury site. atal mouse model treated with a synthetic BMP-2 ago get homing
agents. delivery system. | | | | | | FY 2011 Plans: - Develop a material that can be delivered to a closed, intracavity sp demonstrated in situ by immunohistology. - Identify signaling pathways that are critical to joint formation in an a restoration of functional multi-tissue type structures following injury. - Demonstrate that hemostatic material does not induce intracavity so the property of th | ace and binds specifically to damaged tissue as adult animal and explore the timing of manipulation for scar formation within 28 days when left at the wound s | DΓ | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fel | oruary 2011 | | |---|--|---|------------|-------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: E
AND DEV | BIOLOGICAL | LY BASED N | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Maintain hemostasis in high pressure model for three hours. Demonstrate capability to manufacture a set of commonly-used organizationing comparable mass efficiency to shelf-stable products. Investigate potential for chemical modification of pharmaceuticals a otherwise unstable at room temperature. | • | | | | | | Title: Neuroscience Technologies | | | 13.473 | 14.272 | 14.493 | | Description: The Neuroscience Technologies thrust leverages recerscience and molecular biology to sustain and protect the cognitive furconditions. Warfighters experience a wide variety of operational strecognitive functions such as memory, learning, and decision making. multitask, leading to decreased ability to respond quickly and effective the brain is unknown, both at the molecular and behavioral level. The conjunction with emerging solutions in neurally enabled human-mach this impact and explore mechanisms to protect, maintain, complement to operational stressors. In addition, new approaches for using neural efficient and less workload intense will be identified, developed, and of recently-characterized properties of human brain function and real containing imagery. This thrust area will have far-reaching implication potential to protect cognitive performance at the individual and group | nctioning of the warfighter faced with challenging opensors, both mental and physical, that degrade critical These stressors also degrade the war fighter's ability rely. Currently, the long-term impact of these stressor is thrust area will utilize modern neuroscientific technoline interface technologies, to develop quantitative ment, or restore cognitive functioning during and after exall signals to make human-machine systems more time evaluated. This project will also investigate the integrations in the project of projec | y to rs on iques, in odels of kposure ne ration et- | | | | | FY 2010 Accomplishments: Leveraged recent advances in molecular neurobiology, neuro-image models of acute and chronic stress. Began to identify and characterize the genetic and molecular targe exploring a minimum of four stressors (e.g., cognitive, physical, social lidentified multiple electroencephalography (EEG)-based predictors rifle marksmanship. Identified EEG-based synchronization patterns of mental workload submarine control room simulation environment. Developed brain imaging technology improvements capable of main | ts behind the adaptive vs. dysfunctional response to all sleep deprivation, illness, etc). sof expertise and skill acquisition in individuals training and engagement associated with collaborative teams. | stress,
ng for
work in a | | | | | | UNCLASSIFIED | | | | | |--|--|---------------------------------|-----------|-------------|-----------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400:
Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJEC
MBT-02:
AND DE | BIOLOGICA | LLY BASED | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Demonstrated significant increase in imagery throughput and analy authentic imagery analysis environment. Developed prototype systems that utilize neural signatures to speed exploitation. | | | | | | | FY 2011 Plans: Prepare and integrate brain imaging, cognitive monitoring and stimulearning in existing military training paradigms. Establish a fast, functionally relevant, brain-based measurement of the basic features of physiological responses associated with change Utilize predictive modeling to determine which genetic and molecular responses to stress. Establish an in vivo anatomical and molecular pathway that causes targets for modulation. Demonstrate that modulation of the identified and validated targets/minimum of 75 percent of animals as measured by molecular markers. Design pharmacological, behavioral or other interventions for preventions. Validate and improve optogenetic techniques as they apply to animal. | the current state of the stress response system that it is in acute and chronic stress state. For artargets are optimal for adaptive versus dysfunction is stress related dysfunction in an animal model and it is forward to the province of the control cont | captures nal dentify ction in a | | | | | FY 2012 Plans: - Identify genes and gene networks that are linked to specific stressor integrated genetics involving quantitative model building, bioinformati. - Continue modeling and verification of causal factors and relationshi involved in the response to stress and the ability to resist stress. - Validate genes and pathways mediating acute and chronic stress-in learning. - Develop and implement interventions for prevention of stress-induction chronic stress. - Determine the effects of prophylactic treatments for the prevention animal models. - Identify multiple permutations of successful unit dynamics given pathe differences and similarities among the various dynamical states of | ics, and computational biology approaches. ips between variables in the complex systems and not induced dysfunction in circuits for reward, fear and haved cognitive dysfunction in animal models of acute a of stress-induced decrements in the brain and on be rticular environment/resource/capabilities profiles and | nbit
and
havior in | | | | | | UNCLASSIFIED | | | | | |--|---|---|------------|-------------|-----------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOG TECHNOLOGY | GICAL MBT-02:
AND DE | BIOLOGICAL | LLY BASED N | 1ATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Survey global successful military (and some non-military) units cata triad of threat (challenge), resources, and organic capabilities. Begin developing dynamical mathematical models of robust system human-to-human, human within complex hierarchical and non-hierarchical | ms built upon known characteristics seen in bio | logy (e.g., | | | | | Title: Military Medical Imaging - Medical | | | 8.000 | 9.175 | - | | Description: The Military Medical Imaging thrust will develop medical operations. Examples include novel technologies to miniaturize and tomography (CAT) scanners and to develop non-invasive imaging medical imaging includes newly recognized physical properties of bid in order to map it into an image of diagnostic utility and performance, seek to better understand anatomical, functional and cellular level intidelivery of medical care and medical personnel protection by building events generated from current military systems. The advanced developments and care. This effort contributions | enhance the capabilities and speed of comput
odalities for use by medics. The emergence of
ological tissue, or metabolic pathway, or physic
. This need is ever increasing as researchers a
teractions. This thrust will also address how to
g a simulated environment for rapid after-action
elopment of these tools will provide a formidable | erized axial f advanced blogical function and scientists improve the n review of field e arsenal of | | | | | FY 2010 Accomplishments: - Incorporated rapid mission rehearsal thrust technologies with compreconstructing incidents from existing data. - Utilized reconstructed scenarios for assessment of "lessons learner knowledge. - Simulated elements of data collected from battlefield through existing software's unique capabilities can be fully exploited for an after-action. | ed" and to gain immediate and relevant tactical ing RealWorld simulation platform to investigat | battlefield | | | | | FY 2011 Plans: - Demonstrate that an incident can be fully reverted to initial conditio - Attempt to determine directionality, cause, and type of non-lethal in data, improving responsiveness to threats on the battlefield as new the demonstrate geographic tracking of disparate events in physical are lintegrate all databases with data fusion engine appended onto Real Focus X-rays with orbital angular momentum through a model of she develop X-ray optics for scanning. | njuries to individuals and insults to vehicles fror
hreats emerge.
nd temporal space.
alWorld simulation platform. | m in-theater | | | | | The Develop Ariay option for Scarifilia. | | | | 1 | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fel | bruary 2011 | | |--|---|---------------------------------|------------|-------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: E
AND DEV | BIOLOGICAL | LY BASED I | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Description: The goal of this thrust is to radically improve the state of devices with minimal capabilities to fully integrated and functional limb provides only gross motor functions, with very crude approaches to corre-acquire full functionality and return to military service if so desired. replacements will be achieved by an aggressive, milestone driven profincluding: medicine, neuroscience, orthopedics, engineering, material power, manufacturing, rehabilitation, psychology and training. The recombat amputees to return to normal function. | b replacements. Current prosthetic technology gene ontrol. This makes it difficult for wounded soldiers to The advances required to provide fully functional lirogram combining the talents of scientists from divers its science, control and information theory, mathemat | rally
nb
e areas
ics, | | | | | FY 2010 Accomplishments: - Developed clinical protocol for testing of four-year prosthetic device - Initiated manufacture plan consistent with Good Manufacturing Prace - Completed clinical and take-home trials supporting Food and Drug - Supported experiments to determine potential level of direct neural - Finalized mechanical arm design and ensured readiness for wide-s | ctices (GMP). Administration (FDA) submission criteria. control for upper-extremity prosthetic. | | | | | | FY 2011 Plans: - Complete qualification testing and demonstrations of central and pet to FDA. - Continue trials to determine level of sensory stimulation that can be - Design and fabricate new neural interfaces to enable complex stimulation that can be - Ensure that mechanical arm
capabilities meet and exceed patient endorse. | eripheral multimodal neural interfaces suitable for sul
e delivered to patients through neural interface.
ulation and control. | omission | | | | | FY 2012 Plans: Complete demonstration of neural control of arms in multiple patien Demonstrate safety and stability of neural interfaces over multiple new Finalize and submit complete FDA package to obtain approval for consumption of support transition efforts of final limb, components, and refinements | nonth periods. commercial production of arms and sockets. | | | | | | Title: Blood Pharming - Medical | | | 11.379 | 5.669 | 4.295 | | Description: The Blood Pharming program objective is to develop ar transfusable levels of universal donor red blood cells (RBCs) from prouniversal donor (Type O negative) RBCs per week for eight weeks in progenitor population, and to demonstrate a two hundred million-fold | ogenitor cell sources. The goal is to produce 100 un an automated closed culture system using a renewi | its of
ng | | | | | | UNCLASSIFIED | | | | | |---|---|---|------------|-------------|-----------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT
MBT-02: E
AND DEV | BIOLOGICAL | LLY BASED I | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | The program will capitalize advances in cell differentiation, expansion Successful completion of the Blood Pharming effort will provide a saf fresh donor cells, satisfying a large battlefield demand and reducing t | e donorless blood supply that is the functional equiva | | | | | | FY 2010 Accomplishments: - Demonstrated continuous production of universal donor RBCs for 5 system using a non-renewing progenitor cell population. - Developed a strategy for cost-effective continuous production of RE - Demonstrated a 12 million-fold expansion from progenitor source to 5. | BCs at larger scales. o mature RBCs. | duction | | | | | FY 2011 Plans: - Demonstrate a 2-fold increase in cell density in the bioreactor perfu Increase magnetic sorting rate efficiency to match bioreactor outpu Increase the output of mature red blood cells coming out of the bioreactor. | t. | | | | | | FY 2012 Plans: Demonstrate continuous production of universal donor RBCs in a la Demonstrate a multi-fold reduction in cost per unit of RBCs. | arge scale bioreactor perfusion system. | | | | | | Title: Reliable Neural-Interface Technology (RE-NET) - Medical | | | 6.000 | 20.000 | - | | Description: The goal of the Reliable Neural-Interface Technology (I extract information from the nervous system, and to do so at a scale machines, such as high-performance prosthetic limbs. This program funded through other DARPA programs. These activities study cogn upper-limb prostheses and motor-decoding algorithms. RE-NET will robotic prosthetic-limb technology, recently developed by DARPA, to have one or more amputated limbs. This effort continues in FY 2012 | and rate necessary to control many degree-of-freedo
will complement ongoing DARPA neural prosthetic a
ition and the mechanisms of higher brain function, as
develop the neural interface technologies to allow the
be reliably used throughout the life of wounded warr | om (DOF)
activities
s well as
e best | | | | | FY 2010 Accomplishments: - Developed plans to obtain statistically validated models of electrodemore information about tissue response and channel failure. - Formulated plans to achieve far shorter interface development and predicting long-term interface failure and accelerating long-term interface. | evaluation cycles through the use of new methods o | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | vanced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|--|--|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-02: BIOLOGICALLY BASED MA AND DEVICES | | MATERIALS | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Established relationship with the Food and Drug Administration (Finew neural-interface development and assessment technologies. | FDA), which will perform independent verification and to | esting of | | | | | FY 2011 Plans: - Obtain statistically validated models of tissue foreign-body respor System (CNS) and peripheral nervous system (PNS) interfaces usin - Demonstrate new methods of predicting long-term interface failure - Develop advanced PNS interface technology to increase the char compromising their existing long-term reliability capability. | ng existing and new historical methods. e and accelerating long-term interface failure. | | | | | | Title: BioDesign | | | - | 3.000 | 6.50 | | Description: BioDesign is a new intellectual approach to biological gained knowledge of biological processes in combination with biote employ system engineering methods to originate novel beneficial prevolutionary advancement primarily by advanced genetic engineering biological effect. This thrust area includes designed molecular respimproved computational methods for prediction of function based so synthetic biological systems. Development of technologies to gene methods for prevention of manipulation ("tamper proof" synthetic biological systems). | chnology and synthetic chemical technology, humans rocesses. BioDesign eliminates the randomness of naing and molecular biology technologies to produce the conses that increase resistance to cellular death signal colely on sequence and structure of proteins produced by tically tag and/or lock synthesized molecules would pro- | tural
intended
s and | | | | | FY 2011 Plans: - Identify mechanisms to protect unauthorized use of research virus - Develop genetically encoded ID tag. | s. | | | | | | FY 2012 Plans: - Develop genetically encoded locks to create "tamper proof" DNA. - Develop strategies to create a synthetic organism "self-destruct" of the permanently append a synthetic organism's genome and prevent traceable serial number. | option to be implemented upon nefarious removal of or | | | | | | Title: Pathogen Defeat - Medical | | | - | 12.000 | | | | | | | 1 | - | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: Fe | bruary 2011 | | |---|--|----------|-------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL MBT- TECHNOLOGY | | LLY BASED N | MATERIALS | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | malicious intent by monitoring key technology acquisitions and comm
Defeat focuses not on the threats that are already known but rather of
the future, allowing
pre-emptive preparation of vaccine and therapy of
0602115E, Project BT-01. | n the threats of newly emerging agents and mutations in | : | | | | FY 2011 Plans: Develop an iterative system that accurately predicts viral evolution. Strategize methods to induce and monitor evolutionary change throughout conditions, host switching, resistance to host cell antiviral stratent performance. Demonstrate the effect of a vaccine at directing the outcome of viratent performance. Develop in vivo and in vitro evolution platforms for generating datase evolution. Initiate concept test for predictive algorithm, biological validation system. Enhance or develop a complex predictive algorithm and biological validation. | ough the application of individual selective pressures (varial tegies such as interferons, etc). Il evolution. Sets used to build and validate algorithms predictive of viral stem, and metrics demonstrating successful prediction of | ble | | | | Title: Bioinspired Sensors | | 3.218 | 1.732 | - | | Description: The Bioinspired Sensors thrust explores the application interest to the DoD. Specifically, the unique characteristics of biologic understanding, control and emulation of the structure and chemistry concludes an effort to understand the mammalian olfactory system and canine in distance and level of chemical detection. Biological hearing predicted by simple array theory. Development of implantable optical neural pathways due to catastrophic spinal or nerve damage. | cally derived material and devices will be exploited through
of the interface between man-made and biotic materials. To
I develop a system that performs equal to or better than a
graystems also provide localization accuracy much better the | nis | | | | FY 2010 Accomplishments: - Developed breadboard olfactory system(s) accurately mimicking oc- Identified properties of odorant binding proteins challenging inconsi | | n. | | | | FY 2011 Plans: Design modifications in odorant binding proteins to increase stabilit Demonstrate capacity to recognize odorants using stabilized bindin Develop system with stabilized odorant binding proteins. Demonstrate detection and identification of odorants at a probability | g proteins. | | | | | | UNCLASSIFIED | | | | | |---|--|---|-----------|------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Feb | ruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL | PROJECT MBT-02: BIOLOGICALLY BASED MAT AND DEVICES | | IATERIALS | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Demonstrate the system's ability to detect twenty-five individual od
mixture. | lorants/chemicals, with a portion contained in a chemic | cal | | | | | Title: Biological Interfaces | | | 2.000 | 1.000 | - | | Description: This thrust area explores and develops biological interfinfection prevention/sterilization at the interface between skin and a catheter) as well as enhancing the rehabilitation/recovery effectivened devices. | battlefield medical device (such as a central intravenor | us | | | | | FY 2010 Accomplishments: - Demonstrated reduction in pathogenic population in in vitro and in multiple micro-organisms. | vivo studies of plasma discharge sterilization method | for | | | | | FY 2011 Plans: - Design fieldable plasma based sterilization device and clinical met | hodology. | | | | | | Title: Bioderived Materials | | | 2.000 | - | _ | | Description: The Bioderived Materials thrust explored the use of biomissions and/or technologies that enhance the capabilities of U.S. m developing biomolecular materials that have unique electrical and medynamic self-assembly of complex functional structures, including biomonal texture. | uilitary systems. Areas of interest included designing a
echanical properties; new bioinspired processing route | and
es for | | | | | FY 2010 Accomplishments: - Investigated the existence of novel biomaterials that may be used a devices with new and unique capabilities. | | ors and | | | | | - Studied structures found in biological systems that could enable ne | W material of a materials. | | | 127.972 | 35.49 | N/A | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advan | DATE: February 2011 | | |---|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-02: BIOLOGICALLY BASED MATERIALS AND DEVICES | | E. Performance Metrics Specific programmatic performance metrics are listed above in the pr | ogram accomplishments and plans section. | Exhibit R-2A, RDT&E Project Ju | stification: Pl | B 2012 Defe | nse Advance | ed Research | Projects Ag | ency | | | DATE: Febr | uary 2011 | | |---|-----------------|---------------|-----------------|----------------|--------------------|------------|----------|------------|------------|---------------------|------------| | APPROPRIATION/BUDGET ACT | | | | | IOMENCLAT | _ | | PROJECT | | | | | 0400: Research, Development, Te
BA 2: Applied Research | st & Evaluatio | on, Defense-I | Wide | PE 0602719 | 5E: MATERI.
OGY | ALS AND BI | OLOGICAL | MBT-03: TA | | | GIC | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | MBT-03: TACTICAL AND
STRATEGIC ENERGY
TECHNOLOGY | - | - | 97.800 | - | 97.800 | 98.800 | 136.000 | 132.276 | 118.000 | Continuing | Continuing | ### A. Mission Description and Budget Item Justification This project is focused on the unique challenges facing the DoD in developing and demonstrating advanced power generation and energy storage technologies. It will address critical military needs for improved energy efficiency and availability to support a range of military missions that include the individual warfighter and small unit operations, large platform operations, and sustainment of forward operating bases (FOBs). At the individual warfighter and small unit operations level, efforts are addressing the need for mission extending power generation and energy storage technologies with particular emphasis on portability and robustness challenges that are unique to the DoD. At the large platform and forward operations scale, efforts are addressing needs for deployable energy storage and more efficient power generation and distribution technologies. As electronic systems are common to all scales of power generation and energy storage and management, this project also investigates improved board-level power conversion and regulation strategies to more efficiently convert and distribute high voltages to locally required low voltages for powering integrated circuits and sensors. Included in this project are efforts to improve the utilization of larger generators at FOBs and on large platforms, by improving efficiency and developing multifuel capability that will allow for greater use of indigenous sources. Smart energy distribution at the FOB level will allow for more effective energy management, improved overall distribution efficiency, and the effective integration of host country resources. Efforts exploring power generation for FOB operations from ruggedized nuclear-fueled reactors, and ultra-high-efficiency gas turbine engines for power generation on large platforms including Navy cruisers and destroyers, will also be investigated. At the small-scale tactical-level, a new generation of robust fuel cells, batteries, and supercapacitors will be developed to handle the demanding loads found on portable electronics carried by the individual warfighter and many small military platforms. New storage technologies beyond batteries will be explored that are exploiting novel approaches to electrochemical conversion of carbon-based fuels. Also included in this project are scalable power management systems from integrated circuits that exploit novel magnetic materials through large power controls for efficient grid power management and distribution, novel regenerative or electrochemical storage technologies allowing for the recovery of excess energy produced during low peak periods, and environmentally robust energy sources that can meet the energy requirements for military operations in extreme environments. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 |
---|---------|---------|---------| | Title: Energy Distribution | - | - | 10.000 | | Description: The current paradigm of distributed generation for meeting the electrical needs of forward operating bases involves deploying numerous tactical generators of varying size and capacity in ways that often do not match capacity with demand. This mismatch between load and capacity reduces overall generator efficiency significantly and results in considerable waste in terms of fuel and logistics support. The Energy Distribution thrust will explore how emerging concepts in smart grid and energy management technologies combined with renewable energy sources, deployable energy storage technologies, and novel | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE : Fe | bruary 2011 | | |---|--|--|------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | MBT-03: TACTICAL AND STRATEGI
ENERGY TECHNOLOGY | | GIC | | | B. Accomplishments/Planned Programs (\$ in Millions) | | I | FY 2010 | FY 2011 | FY 2012 | | technologies for resource distribution can be developed for use in mil improved overall energy efficiency and reduced logistics demands as thrust will investigate technologies that reduce the dependence on trafuel-efficiency to provide more flexibility to military assets in the field. to assess host-country resources (e.g. heating fuels, locally-grown bi materials), and advanced power generation technologies (e.g. fuel certains). | ssociated with fuel transport to forward operating bas
aditional fuel sources and delivery methods, and incr
Energy management modeling and design will be u
omass, unrefined fuels, waste, and other hydrocarbo | es. This
ease
tilized | | | | | FY 2012 Plans: - Using data collected from current operations worldwide, construct a generated and distributed in existing military forward operating bases - Identify emerging smart grid and other energy management tools the environment. - Identify key technology gaps currently precluding the deployment of optimally match load with capacity while increasing overall energy effective energy resources, including renewable sources such as wind and soled to Identify opportunities to leverage host country resources provide feer the energy management modeling tool to incorporageneration (including renewable - solar, wind, geothermal, etc.), and | nat may be adapted to a military forward operating of energy distribution and management systems that riciency of a forward operating base. Chnologies that may facilitate the efficient redistributions, in a military forward operating environment. edstocks for on-site generation of fuel and power. ate knowledge of indigenous resources, advances in | can
on of | | | | | Title: Extreme Environment Energy Program (EEE) | | | - | - | 5.00 | | Description: Advanced DoD platforms and missions increasingly detechnologies that can function reliably in extreme environments. Advoptical and ionizing radiation, extremes of temperature, chemical dan energy generation in anaerobic environments, and the development oprocesses. In addition, environmentally robust energy sources such to considerably improve efficiency and make them adaptable to a wick is to adapt advanced wavelength-splitting photovoltaic cells to high a program is on developing technologies that significantly improve robustics in locations and durations. | rerse conditions to be managed include, for example, mage, and harsh mechanical loading. Also of interest of materials that enable high temperature power general existing primary (disposable) batteries can be imple variety of target systems. Another aspect of this particular and space environments. The overall focus of | t are eration proved program f this | | | | | FY 2012 Plans: | | | | | | | | | I | | | | | | UNCLASSIFIED | | | | | |--|---|---|----------
-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | | | | GIC | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Design components for photovoltaic devices, advanced materials, pat extreme temperatures and high radiation environments. Design power system for resistance to UV and chemical damage since the design intelligent disposable batteries with internal electronics to accept a compared to the design intelligent disposable batteries with internal electronics to accept a compared to the design of of | imultaneously with extreme temperatures. dapt them to a wide variety of target systems and to | | | | | | Title: Small Rugged Reactor Technologies | | | - | - | 10.000 | | Description: True self-sufficiency at forward operating bases (FOBs) concepts that can operate without need for refueling or logistics resurve requirements and produce additional electrical, and/or thermal energy water production in sufficient quantities to sustain the base. This will dangerous and difficult routes. The only known technology that has pufficient FOB is a nuclear-fuel reactor. The need for an integrated, operated technical challenges that are unlikely to be addressed by exconcept development efforts. For example, integrating hydrocarbon advanced reactor designs that provide thermal energy at the temperator the development of novel fuel production processes that are compouncepts. The scale of a reactor needed for a FOB (well below the standard tenergy production) poses unique challenges with materials fuels other than enriched uranium or plutonium) and reactor designs may be deployed to regions where hostile acts may compromise ope approaches to effectively shut down reactor operations in a way that useless for weapons applications. The Small Rugged Reactor Technicollaborating with DoE to ensure that existing advanced reactor development of the military's needs. | pply. Such a power plant needs to provide base electry, to drive processes for hydrocarbon fuel and potable significantly reduce the need for delivery of these iterpotential to address the power needs of the envisioned deployable system that produces electricity, fuel, and disting commercial or Government funded advanced fuel production with electricity production will require atures required for known hydrocarbon production production with temperatures achievable with existing reactale of the smallest reactors that are being developed and reactor design. In addition, non-proliferable fuel that are fundamentally safe will be required of reactor reactions. This will require development of novel fuels leaves any remaining fissile material safely contained nologies thrust will explore these unique challenges will explore these unique challenges will be required of the same training fissile material safely contained nologies thrust will explore these unique challenges will be required of the same training fissile material safely contained nologies thrust will explore these unique challenges will be required of the same training fissile material safely contained no logies thrust will explore these unique challenges will be required of the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained not be at the same training fissile material safely contained | etricity le ems via ed self- d water reactor either ocesses, octor ls (i.e., ors that and d and while | | | | | FY 2012 Plans: Assess and quantify the anticipated total energy, fuel, and water no isolated, harsh environments. Conduct preliminary study of achievable energy density and tempe technologies. Identify preliminary, non-proliferable reactor designs that have the present the present of of | rature parameters for existing and emerging reactor | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | inced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL | PROJECT | CTICALA | ND STRATE | CIC | | 0400: Research, Development, Test & Evaluation, Defense-Wide
BA 2: Applied Research | TECHNOLOGY | ENERGY TE | | | GIC | | B. Accomplishments/Planned Programs (\$ in Millions) | | F | Y 2010 | FY 2011 | FY 2012 | | Identify hydrocarbon fuel production processes that may be compate requirements for integrations with a small deployable reactor. Identify technology gaps, in terms of materials and fuels, for the develoctricity, fuel, and water production needs of military FOBs. | | et the | | | | | Title: Tactical Advanced Power (TAP)* | | | - | - | 7.800 | | Description: *Previously funded under Power Components in project | t MBT-01 | | | | | | (approximately 1 kilowatt and below) that are unique to DoD. TAP protowards meeting far-term DoD energy needs through an integrated approved develops existing science, and establishes new methods of energy god deploying fuel cell-enabled small (hand-held) unmanned aerial vehicle micro-batteries (less than one cubic millimeter) for ultra-small sensors to decrease the dismounted soldier's battery load by up to 50 percent electrochemical conversion of stored energy in carbon-based fuels, we (approximately 40 percent) and approach the electrochemical conversion of stored energy in carbon-based fuels. | oproach that leverages available technologies, further eneration, extraction, conversion, and storage. TAP es for long endurance missions (greater than 5 hours so TAP is also developing novel power and energy so This program will establish new scientific pathways which can exceed the efficiency limits imposed by cor | er
is
s) and
ystems
s for the | | | | | FY 2012 Plans: - Deploy and transition long-endurance small unmanned aerial system: - Demonstrate novel energy storage system(s) with greater than 2X is currently deployed DoD BA-5590 battery packs. - Demonstrate integration of new catalyst with conducting surfaces for the condu | ncrease in energy density and equal power responsi
or efficient energy extraction from carbon-based fuels
ergy in carbon-based fuels capable of exceeding the | S. | | | | | Title: Vulcan | | | - | - | 50.000 | | Description: Previously funded in PE 0603286E, Project AIR-01, Adv | vanced Aerospace Systems | | | | | | The goal of the Vulcan turbine engine demonstration program is to de (PGC) technology system that demonstrates a 20% reduction in fuel of technology has been under development for more than a decade and |
consumption for a power generation turbine system. | PGC | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: | ebruary 2011 | | |--|--|--|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | PE 0602715E: MATERIALS AND BIOLOGICAL N | PROJECT AL MBT-03: TACTICAL AND STRATEGENERGY TECHNOLOGY | | GIC | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | technology areas. The technology is believed mature enough to perr
with turbine engines, offers the ability to design a new class of hybrid
engines. The Vulcan system will consist of a full scale PGC, a comp
would have direct application to ship power generation & propulsion to
breathing engines, as well as commercial turbine engines of the sam | turbine power generation engines and Mach 4+ air bre
ressor, and a turbine. The Vulcan program PGC techn
turbine engines, aviation turbine engines, high-mach ai | eathing
ology | | | | FY 2012 Plans: Continue risk reduction testing and demonstrations of key PGC cor Continue to mature and validate critical PGC enabling technologies Final assembly and instrumentation of an integrated PGC module v Conduct a demonstration of full-scale PGC module for a 4-5 MW cl Complete preliminary design of a full scale 4-5 MW marine gas turb | s and analytical tools.
with a turbine test rig.
lass turbine engine on a test rig. | | | | | Title: Microscale Power Conversion | | - | - | 15.00 | | Description: Current DoD electronic systems rely on centralized or be convert from efficiently distributed high voltages to locally required lownew approach, and the goal of this work, is to increase the granularity by developing integrated capacitive and inductive energy storage and adaptive buck (drop voltage) or boost (raise voltage) power conversion power efficiency, while decreasing size and weight. | w voltages for powering integrated circuits and sensors
y of power management to the module or component led
d switching elements. This would provide intelligent an | s. A
evel
d | | | | FY 2012 Plans: - Develop integrated-circuit-compatible fabrication processes for high circuit elements and switches. - Design new chip-scale power-conversion circuits to exploit and drive conversion circuit elements and switches. | | rsion | | | | Design integrated passive element and packaging approaches conconditioning with microwave monolithic integrated circuits. | | and . | | | | Develop power amplifier circuit architectures and initial demonstrat
integrated power converters. | ions for high efficiency applications involving point-of-io | Jau | | | | | Accomplishments/Planned Programs Su | 1-4-4-1- | | 97.80 | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | DATE: February 2011 | |---|--|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602715E: MATERIALS AND BIOLOGICAL TECHNOLOGY | PROJECT MBT-03: TACTICAL AND STRATEGIC ENERGY TECHNOLOGY | | C. Other Program Funding Summary (\$ in Millions) N/A | | | | D. Acquisition Strategy N/A | | | | E. Performance Metrics | | | | Specific programmatic performance metrics are listed above in the part of | program accomplishments and plans section. | | | | | |